

Evidence Based Review: Risk of Cardiac Rhythm Problems during Space Flight

Steven H. Platts, PhD¹
Michael B. Stenger, PhD²
Tiffany R. Phillips, BS²
Natalia M. Arzeno, MEng²
Angela K. Brown, BS³
Benjamin Levine, MD and Director⁴
Richard Summers, MD, Ph.D⁵

¹NASA, Johnson Space Center, Houston, TX

²Wyle Integrated Science and Engineering Group, Houston, TX

³MEI Technologies, Inc., Houston, TX

⁴ Institute for Exercise and Environmental Medicine, Dallas, TX

⁵Department of Physiology & Biophysics and Division of Emergency Medicine University of Mississippi Medical Center, Jackson, MS

THE NASA STI PROGRAM OFFICE . . . IN PROFILE

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.

- CONTRACTOR REPORT. Scientific and technical findings by NASAsponsored contractors and grantees.
- CONFERENCE PUBLICATION.
 Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA.
- SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest.
- TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at http://www.sti.nasa.gov
- E-mail your question via the internet to help@sti.nasa.gov
- Fax your question to the NASA Access Help Desk at (301) 621-0134
- Telephone the NASA Access Help Desk at (301) 621-0390
- NASA Access Help Desk
 NASA Center for AeroSpace
 Information
 7115 Standard
 Hanover, MD 21076-1320

NASA/TP-2010-XXXXXX

Evidence Based Review: Risk of Cardiac Rhythm Problems during Space Flight

Steven H. Platts, PhD¹
Michael B. Stenger, PhD²
Tiffany R. Phillips, BS²
Natalia M. Arzeno, MEng²
Angela K. Brown, BS³
Benjamin Levine, MD and Director⁴
Richard Summers, MD, Ph.D⁵

¹NASA, Johnson Space Center, Houston, TX

²Wyle Integrated Science and Engineering Group, Houston, TX

³MEI Technologies, Inc., Houston, TX

⁴ Institute for Exercise and Environmental Medicine, Dallas, TX

⁵Department of Physiology & Biophysics and Division of Emergency Medicine University of Mississippi Medical Center, Jackson, MS

				^		
А	vai	lahi	le i	rn	m	۰

NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076-1320 301-621-0390 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 703-605-6000

Abstract

Heart rhythm disturbances have been seen among astronauts. Most of these have been related to cardiovascular disease, but it is not clear whether this was due to pre-existing conditions or effects of space flight. It is hoped that advanced screening for coronary disease has greatly mitigated this risk. Other heart rhythm problems, such as atrial fibrillation, can develop over time, necessitating periodic screening of crewmembers' heart rhythms. Beyond these terrestrial heart risks, some concern exists that prolonged exposure to microgravity may lead to heart rhythm disturbances. Although this has not been observed to date, further surveillance is warranted.

The incidence and clinical significance of cardiac arrhythmias during long-term exposure to microgravity experienced on the International Space Station (ISS) or during a prolonged (that is, up to 3 years) sojourn to Mars or on the Moon are a concern for the National Aeronautics and Space Administration (NASA). At present, there are only anecdotal reports of cardiac arrhythmias in space, including one documented episode of non-sustained ventricular tachycardia. However, the potential catastrophic nature of a sudden cardiac death in the remote, but highly public, environment of space flight has led to continued concern since the early days of the space program over the possibility that space flight might be arrhythmogenic. Indeed, there are known and well-defined changes in the cardiovascular system with space flight: a) plasma volume is reduced; b) left ventricular mass in decreased; and c) the autonomic nervous system adapts to the microgravity environment. Combined, these physiologic adaptations suggest that changes in cardiac structure and neurohumoral environment during space flight could alter electrical conduction, although the evidence supporting this contention consists mostly of minor changes in OT interval in a small number of astronauts after long-duration space flight. Concurrent with efforts by Flight Medicine to improve screening techniques, as NASA enters the era of exploration class missions, it will be critical to determine with the highest degree of certainty whether space flight by itself alters cardiac structure and function sufficiently to increase the risk for arrhythmias. This undertaking must be done in a highly systematic way.

Table of Contents

Acronyms ii	İ
Introduction	
Evidence)
A. Space Flight)
B. Contributing Factors	,
1. Left Ventricular Mass	
2. QT Prolongation	7
C. Ground-based)
Computer-based Simulation Information)
Risk in Context of Exploration Mission Operational Scenarios)
Gaps)
Conclusions)
Author Information 11	
References 12)

Acronyms

AV	Atrioventricular
ECG	Electrocardiogram
EVA	Extravehicular Activity
LV	Left Ventricle
LVM	Left Ventricular Mass
MI	Myocardial Infarction
MRI	Magnetic Resonance Imaging
NASA	National Aeronautics and Space Administration
P-Wave	Atrial Depolarization
PAC	Premature Atrial Contraction
PVC	Premature Ventricular Contraction
QRS	Ventricular Depolarization
QT	Measure of time between ventricular depolarization and repolarization
QTc	Corrected QT Interval
R+0	Landing Day
R+3	Three days post-landing (Recovery)
T-Wave	Ventricular Repolarization
V-tach	Ventricular Tachycardia

Introduction

At present, there is little evidence suggesting that cardiovascular adaptation to microgravity or space flight increases susceptibility to life threatening arrhythmias in astronauts. From a clinical perspective, according to the "biological model" of sudden cardiac death, both the substrate and the trigger for arrhythmias should be considered to determine whether long-term space flight could lead to an increased risk of sudden death. In this model, structural abnormalities interact with functional alterations, such as exercise, electrolyte disturbances, or neurohumoral modulation, to create an environment in which arrhythmias can be initiated and/or sustained. In patients with coronary artery disease, the substrate is clear: a myocardial infarction (MI) and/or scar leading to focal areas of slowed conduction, a necessary condition for re-entry. For patients with apparently normal ventricular function, the potential substrate is less certain. In fact, reentry often is not the mechanism of arrhythmia development in these clinical cases: the arrhythmias may be caused by delayed after-depolarizations, and the triggered activity may be mediated via catecholamines.² The published report of non-sustained ventricular tachycardia during prolonged space flight³ supports this hypothesis, in that initiation of tachycardia by a late diastolic premature ventricular contraction (PVC) is more consistent with triggered activity than it is with re-entry.

While there are no definitive data showing that long-duration space flight is associated with cardiac arrhythmias, there are observational data that have been documented over many years that are suggestive of cardiac electrical changes during long flights. For example, during Skylab, all 9 American crewmembers exhibited some form of rhythm disturbance. Most of these rhythm disturbances consisted of single PVCs and were clinically insignificant. However, one crewmember experienced a 5-beat run of ventricular tachycardia during a lower-body negative pressure protocol, and another had periods of "wandering supraventricular pacemaker" during rest and following exercise. More recently, it has been shown that the corrected QT interval (QTc), a marker of ventricular repolarization, was prolonged slightly in a small number of astronauts after long-duration space flight. In-flight Holter monitoring was not performed during these space flights. Thus, it is not known whether this prolongation was associated with any

known arrhythmias. In-flight Holter monitoring was undertaken in the early Space Shuttle era. Virtually no changes in arrhythmias were documented in flights of 4 to 16 days during either intravehicular or extravehicular operations compared to preflight measurements. Indeed, in these studies, the frequency of arrhythmias may actually have been reduced in flight, though the day-to-day variability of these arrhythmias, which is known to be quite wide, was not quantified. However, aboard the Mir space station, PVCs were detected that were not present before flight and a 14-beat run of ventricular tachycardia was documented.

More recently, several conditions that may predispose crewmembers to arrhythmias have been identified. D'Aunno et al.⁷ found that after long-duration missions QTc intervals are slightly prolonged in crewmembers who did not have prolonged QTc intervals after their short-duration Space Shuttle flights, and several investigators have found decreases in left ventricular mass following space flight.^{8,9}

All of these findings raise the concern that cardiac rhythm disturbances may become an issue during the long in-flight tours of duty planned for ISS and interplanetary missions. The degree to which space flight and its many variables can be considered arrhythmogenic is not clear, but the possibility that serious cardiac rhythm disturbances might occur during space flight is a concern to NASA.

Evidence

A. Space Flight

There have been no systematic studies of the arrhythmogenic potential of long-duration space flight, and only two studies of short-duration space flight. There have been, however, a number of published reports detailing in-flight arrhythmias. Table 1 includes a summary of some of these reports.

Table 1. Summary of anecdotal reports of cardiac arrhythmias during U.S. human space flight programs.

Program	Launch	Flight	EVA	Re-Entry or Landing	Post-flight
Mercury	PVCs, PACs	Sinus Dysrhythmia, 1 PVC, 1 PAC, One fusion beat			
Gemini		Rare PACs			
Apollo			Lunar surface: atrial bigeminal rhythm (extreme fatigue), PVCs, PACs		
Skylab		PVCs, AV block, ectopic beats, AV junctional rhythm, ST segment and T-wave alterations during max stress, ventricular couplet, 3-beat V-tach			Ventricular Tachycardia
Space Shuttle	PVCs, PACs			PVCs, PACs	

Table adapted from Charles, JB, Frey, MA, Fritsch-Yelle JM, Fortner GW. Chapter 3: Cardiovascular and Cardiorespiratory Function in Space Biology and Medicine. Nicogossian AE, Mohler SR, Gazenko OG, Grigoriev AI, eds. AIIA, Reston VA. 1996. p73.

Leguay and Seigneuric also compiled some of the reports from the pre-Shuttle era of manned space flight. 10 Several of these reports are briefly described below.

One crewmember during Apollo 15 experienced a 22-beat nodal bigeminal rhythm, which was followed by premature atrial beats.⁵ This crewmember reported extreme fatigue during the incident, but only when questioned about it by crew surgeons; thus, it was not severe enough to impact the mission. Twenty-one months later the crew member suffered from coronary artery disease and a cardiac infarction without suggestive ECG changes.¹⁰

In the Skylab missions, several instances of ventricular PVCs, supraventricular PVCs, and nodal arrhythmia were recorded. The arrhythmias occurred during effort tests, extravehicular activities (EVAs), lower body negative pressure sessions, and throughout the entire mission. These included two consecutive PVCs in one astronaut during exercise and an episode of atrioventricular dissociation preceded by sinus bradycardia in two astronauts.¹⁰

In addition, an isolated incident of a non-sustained 14-beat ventricular tachycardia (Figure 1), with a maximum heart rate of 215 beats per minute, was recorded using in-flight Holter

monitoring aboard the Mir.³ Although not part of a systematic scientific study, this case provides additional evidence of arrhythmias during long-duration space flight.¹¹

Figure 1. Record of a non-sustained tachycardia from a Mir crewmember.³

Systematic studies of cardiac rhythm disturbances have been performed during short-duration space flight. These studies were conducted in response to medical reports of arrhythmias occurring in 9 of 14 Space Shuttle EVA astronauts between 1983 and 1985. Rossum et al. used 24-hour Holter recordings acquired during and after high altitude chamber activity, 30 days before launch, during, and after each extravehicular activity performed, and on return to Earth. The investigators observed no change in the number of premature ventricular contractions or premature atrial contractions per hour during flight compared to preflight or postflight (Figure 2). Likewise, arrhythmias were not observed by Fritsch-Yelle et al. in 12 astronauts studied before, during, and after 6 Space Shuttle missions. Given the fact that these data disagreed with previous reports, the investigators suggested that further study was required.

Figure 2. Number of premature ventricular and atrial contractions seen before, during, and after space flight.⁵

It is unknown whether long-duration exposure to microgravity itself may precipitate cardiac arrhythmias. Based on observations and clinical judgment, medical operations personnel have suggested that some of these incidents may have been related to pre-existing, undiagnosed coronary artery disease. Additional pre-selection crew screening tests, including calcium scoring, have been added to reduce such occurrences in the future.

B. Contributing Factors

1. Left Ventricular Mass

Figure 3. Left ventricular mass before and after space flight.⁹ Lines represent individual crew members and circles with error bars represent the mean.

Recent evidence suggests that the development of apoptosis, or "programmed cell death" in response to pathological, physiologic, and/or genetic signals, may be a key developmental factor in causing cardiac arrhythmias. For example, apoptosis associated with atrophy and fibrofatty replacement of right ventricular tissue has been identified as the likely mechanism for arrhythmia development in arrhythmogenic right ventricular dysplasia, a condition that may lead to sudden death in otherwise healthy young individuals. 14,15

Two publications have reported decreases in left ventricular mass after short-duration space flight. In one of these publications, cardiac MRI was used and showed a reduction in left ventricular mass on landing day; however, extended recovery data were not obtained (Figure 3). In the other publication, echocardiography was used and showed a similar decrease in mass on landing day with full recovery 3 days after landing.

Figure 4. Left ventricular mass before and after *short-duration* space flight [based on(8), n=38]. $* = P \le 0.05$.

Unpublished data (also measured with ultrasound) show decreases in left ventricular mass after 6-month missions aboard the ISS. These decreases are double those observed after short flights and do not fully recover by the third day after landing (Figure 5).

Long Duration LVM: Pre-, Post-, and Recovery (n = 6)

Figure 5. Left ventricular mass before and after long-duration space flight.

There is some disagreement over the mechanism of the decrease in mass, especially after short-duration missions. While there is evidence to support the idea that tissue dehydration contributes to the loss in mass after short-duration space flights, there are data from bed rest studies showing that the decrease in mass can be prevented with exercise and/or nutritional countermeasures. However, there is agreement that the greater loss of mass with long-duration flight is most likely due to atrophy.

2. QT Prolongation

The QT interval is a measure of the combined duration of ventricular depolarization (QRS) and repolarization (T-wave). The QRS complex is usually of fixed duration in healthy individuals and does not change during long-duration space flight. Thus, changes in QT duration represent alterations in ventricular repolarization. The QT interval of the surface ECG is a spatial and temporal summation of all cardiac cellular action potentials. Not all cells within the heart share identical action potentials; therefore, a certain degree of variability, or inhomogeneity, in their repolarization time exists. The degree of inhomogeneity during repolarization directly correlates with the overall morphology of the QT waveform (primarily the T-wave) and in most cases with the QT interval duration. A clear association between the magnitude of inhomogeneity of repolarization and the risk for the development of ventricular arrhythmias has been established. ^{17,18,19}

The QT interval is often corrected for heart rate and is shown as QTc. Some conditions that can prolong the QTc interval are ischemic heart disease, autonomic dysfunction, bradycardia, electrolyte abnormalities, cardiac remodeling, and dehydration medications that interfere with the cardiac potassium ion channels.^{21,22,23,24} Which of these factors are seen in long-duration astronauts?

- First, it is known that astronauts develop changes in the autonomic nervous system. 25,26,27,28
- Second, on long-duration flights, astronauts have a relative bradycardia compared to astronauts on short-duration flights.²⁷
- Third, there is evidence of cardiac remodeling after long-duration flight as seen in Figure 5.
- Fourth, there are medications available to astronauts aboard the ISS that prolong QTc interval, including ciprofloxacin, haldol, inderal, verapamil, zithromax, Zoloft®, and nortriptyline.

The environment created by the combination of factors listed above might cause or exacerbate the prolongation of the QT interval.

Prolongation of QTc interval does not itself guarantee an increase in ventricular arrhythmias. For example, sleep, hypothyroidism, and use of the anti-arrhythmic drug amiodarone all prolong QTc without increasing the incidence of ventricular arrhythmias. It is possible that space flight presents a similar situation. However, at this time, that determination cannot be made due to lack of data. Therefore, the data must be collected.

C. Ground-based

In general, subjects in bed rest studies do not exhibit increases in ventricular ectopy, although numerous studies have shown decreases in left ventricular mass and/or volume. ^{9,16,29,30} During bed rest, left ventricular mass has been shown to decrease by eight percent after 6 weeks, which was thought to be related to decreased physiological loading. ⁹

Ground-based animal studies also have been used to determine the effects of microgravity on the cardiovascular system. Tachycardia has been observed in standing rats, after hindlimb-unloading for 28 days.³¹ A trend in decreased cardiac mass has also been documented in studies of hindlimb-suspended rats.³² However, hemodynamics in humans differ from hemodynamics in quadrupeds; thus, the rat is not the most appropriate model in which to examine the effects of microgravity on cardiovascular adaptations.³³

Computer-based Simulation Information

A systems analysis using the computer model of human physiology developed at the University of Mississippi Medical Center also predicts a loss in left ventricular mass following short-duration space flight. According to the model predictions, the reductions in left ventricular mass observed after short-duration exposure to microgravity may be the result of a contraction of the myocardial interstitial fluid space secondary to a loss in the plasma volume (see Figure 6).^{8,34}

Figure 6. Model predictions of myocardial interstitial fluid spaces preflight, on landing day, and after landing day.

The finding of QTc prolongation in astronauts has been of concern from the clinical operations perspective. Such prolongation has been documented on several occasions but it is not clear if these findings have any clinical significance or portend risk.^{7,35}

Risk in Context of Exploration Mission Operational Scenarios

Cardiac rhythm disturbances could jeopardize mission objectives and, at the most extreme, the life of crewmembers. The worst case scenario would be a life threatening arrhythmia during a Mars exploration mission where return to Earth would take months. Under these conditions, other crewmembers would need to treat the affected crewmember with the limited supplies available on the spacecraft.

Gaps

The data are compelling enough that this risk cannot be retired until a systematic evaluation of cardiac structure and function is made on the ISS. This is considered a high priority activity.

Conclusions

Very little research has systematically evaluated the prevalence (or potential risk) of cardiac arrhythmias during space flight. There are several observational reports of non life-threatening but potentially concerning arrhythmias. At least two potential risk factors for arrhythmias have been reported either during or immediately after space flight: cardiac atrophy and a prolonged QTc interval. The potential severity of the mission impact of a serious arrhythmia requires that a systematic evaluation be conducted of the risk of arrhythmia due to space flight.

Author Information

- Steven H. Platts, PhD, Head, Cardiovascular Laboratory and Discipline Team Lead, NASA, Johnson Space Center, Houston, TX
- Michael B. Stenger, PhD, Cardiovascular Laboratory Lead, Wyle Integrated Science and Engineering Group, Houston, TX
- Tiffany R. Phillips, BS, Research Specialist, Wyle Integrated Science and Engineering Group, Houston, TX
- Angela K. Brown, BS, Assistant Scientist, MEI Technologies, Inc., Houston, TX
- Natalia Arzeno, MEng, Biomedical Engineer, Wyle Integrated Science and Engineering Group, Houston, TX
- Benjamin Levine, MD, Director, Institute for Exercise and Environmental Medicine, Dallas, TX
- S. Finley Ewing Jr. Chair for Wellness at Presbyterian Hospital of Dallas, Harry S. Moss Heart Chair for Cardiovascular Research
- Richard Summers, MD, PhD, Professor Department of Physiology & Biophysics and Division of Emergency Medicine University of Mississippi Medical Center, Jackson, MS

References

- (1) Myerburg RJ, Kessler KM, Bassett AL, Castellanos A. A biological approach to sudden cardiac death: structure, function and cause. Am J Cardiol 1989 Jun 15;63(20):1512-6.
- (2) Lerman BB, Stein KM, Markowitz SM. Adenosine-sensitive ventricular tachycardia: a conceptual approach. J Cardiovasc Electrophysiol 1996 Jun;7(6):559-69.
- (3) Fritsch-Yelle JM, Leuenberger UA, D'Aunno DS, Rossum AC, Brown TE, Wood ML, et al. An episode of ventricular tachycardia during long-duration spaceflight. Am J Cardiol 1998;81:1391-2.
- (4) Fritsch-Yelle JM, Charles JB, Jones MM, Wood ML. Microgravity decreases heart rate and arterial pressure in humans. J Appl Physiol 1996;80(3):910-4.
- (5) Rossum AC, Wood ML, Bishop SL, Deblock H, Charles JB. Evaluation of cardiac rhythm disturbances during extravehicular activity. Am J Cardiol 1997;79:1153-5.
- (6) Goldberger AL, Bungo MW, Baevsky RM, Bennett BS, Rigney DR, Mietus JE, et al. Heart rate dynamics during long-term space flight: Report on Mir cosmonauts. Am Heart J 1994;128(1):202-4.
- (7) D'Aunno DS, Dougherty AH, deBlock HF, Meck JV. Effect of short- and long-duration spaceflight on QTc intervals in healthy astronauts. Am J Cardiol 2003 Feb 15;91(4):494-7.
- (8) Summers RL, Martin DS, Meck JV, Coleman TG. Mechanism of spaceflight-induced changes in left ventricular mass. Am J Cardiol 2005 May 1;95(9):1128-30.
- (9) Perhonen MA, Franco F, Lane LD, Buckey JC, Blomqvist CG, Zerwekh JE, et al. Cardiac atrophy after bed rest and spaceflight. J Appl Physiol 2001 Aug;91(2):645-53.
- (10) Leguay G, Seigneuric A. Cardiac arrhythmias in space. Role of vagotonia. Acta Astronaut 1981;8(7):795-801.
- (11) Baevsky RM, Funtova II, Diedrich A, Pashchenko AV, Chernikova AG, Drescher J, et al. Autonomic function testing on board the ISS--update on "Pneumocard". Acta Astronautica 2007 Oct;61(7-8):672-5.
- (12) Colucci WS. Apoptosis in the heart. N Engl J Med 1996 Oct 17;335(16):1224-6.
- (13) James TN. Normal and abnormal consequences of apoptosis in the human heart. Annu Rev Physiol 1998;60:309-25.
- (14) Mallat Z, Tedgui A, Fontaliran F, Frank R, Durigon M, Fontaine G. Evidence of apoptosis in arrhythmogenic right ventricular dysplasia. N Engl J Med 1996 Oct 17;335(16):1190-6.

- (15) Basso C, Thiene G, Corrado D, Angelini A, Nava A, Valente M. Arrhythmogenic right ventricular cardiomyopathy. Dysplasia, dystrophy, or myocarditis? Circulation 1996 Sep 1;94(5):983-91.
- (16) Dorfman TA, Levine BD, Tillery T, Peshock RM, Hastings JL, Schneider SM, et al. Cardiac atrophy in women following bed rest. J Appl Physiol 2007 Jul;103(1):8-16.
- (17) El Sherif N. Mechanism of ventricular arrhythmias in the long QT syndrome: on hermeneutics. J Cardiovasc Electrophysiol 2001 Aug;12(8):973-6.
- (18) Lux RL, Hilbel T, Brockmeier K. Electrocardiographic measures of repolarization revisited: why? what? how? J Electrocardiol 2001;34 Suppl:259-64.
- (19) Shusterman V, Goldberg A, London B. Upsurge in T-wave alternans and nonalternating repolarization instability precedes spontaneous initiation of ventricular tachyarrhythmias in humans. Circulation 2006 Jun 27;113(25):2880-7.
- (20) Haverkamp W, Breithardt G, Camm AJ, Janse MJ, Rosen MR, Antzelevitch C, et al. The potential for QT prolongation and proarrhythmia by non-antiarrhythmic drugs: clinical and regulatory implications. Report on a policy conference of the European Society of Cardiology. Eur Heart J 2000 Aug;21(15):1216-31.
- (21) Ishida S, Takahashi N, Nakagawa M, Fujino T, Saikawa T, Ito M. Relation between QT and RR intervals in patients with bradyarrhythmias. Br Heart J 1995 Aug;74(2):159-62.
- (22) Khan IA. Clinical and therapeutic aspects of congenital and acquired long QT syndrome. Am J Med 2002 Jan;112(1):58-66.
- (23) Lo SS, Mathias CJ, Sutton MS. QT interval and dispersion in primary autonomic failure. Heart 1996 May;75(5):498-501.
- (24) Savelieva I, Yap YG, Yi G, Guo XH, Hnatkova K, Camm AJ, et al. Relation of ventricular repolarization to cardiac cycle length in normal subjects, hypertrophic cardiomyopathy, and patients with myocardial infarction. Clin Cardiol 1999 Oct;22(10):649-54.
- (25) Fritsch-Yelle JM, Whitson PA, Bondar RL, Brown TE. Subnormal norepinephrine release relates to presyncope in astronauts after spaceflight. J Appl Physiol 1996;81(5):2134-41.
- (26) Fritsch JM, Charles JB, Bennett BS, Jones MM, Eckberg DL. Short-duration spaceflight impairs human carotid baroreceptor- cardiac reflex responses. J Appl Physiol 1992;73(2):664-71.
- (27) Meck JV, Reyes CJ, Perez SA, Goldberger AL, Ziegler MG. Marked exacerbation of orthostatic intolerance after long- vs. short-duration spaceflight in veteran astronauts. Psychosom Med 2001 Nov;63(6):865-73.

- (28) Rossum AC, Ziegler MG, Meck JV. Effect of spaceflight on cardiovascular responses to upright posture in a 77-year-old astronaut. Am J Cardiol 2001;88:1335-7.
- (29) Levine BD, Zuckerman JH, Pawelczyk JA. Cardiac atrophy after bed-rest deconditioning: a non-neural mechanism for orthostatic intolerance. Circulation 1997;96(2):517-25.
- (30) Arbeille P, Fomina G, Roumy J, Alferova I, Tobal N, Herault S. Adaptation of the left heart, cerebral and femoral arteries, and jugular and femoral veins during short- and long-term head-down tilt and spaceflights. Eur J Appl Physiol 2001 Dec;86(2):157-68.
- (31) Ray CA, Vasques M, Miller TA, Wilkerson MK, Delp MD. Effect of short-term microgravity and long-term hindlimb unloading on rat cardiac mass and function. J Appl Physiol 2001 Sep;91(3):1207-13.
- (32) Bao J, Zhang L, Shang H, Yu Z, Qian Y. Echocardiographic assessment of left ventricular structure and function after simulated weightlessness in rats. Space Med Med Eng (Beijing) 2, 88-91. 4-12-1999.

 Ref Type: Abstract
- (33) Rowell LB. Human Cardiovascular Control. New York: Oxford University Press; 1993.
- (34) Summers RL, Martin DS, Meck JV, Coleman TG. Computer systems analysis of spaceflight induced changes in left ventricular mass. Comput Biol Med 2007 Mar;37(3):358-63.
- (35) Mitchell BM, Meck JV. Short-duration spaceflight does not prolong QTc intervals in male astronauts. Am J Cardiol 2004 Apr 15;93(8):1051-2.